# POSIX/AOS Delta Document Open Systems Project Engineering Conference (OSPEC) FY 98 Status Review 29 April - 1 May 1998 Curtis Royster, Jr. DISA, Center for Standards (roysterc@ncr.disa.mil) **Minerva Rodriguez** Raytheon Systems Company (mrodriguez2@mail.hac.com) | REPORT DOCUMENTATION PAGE | | | | Form Approved OMB No.<br>0704-0188 | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------|----------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|--| | Public reporting burder for this collection of information is estibated<br>and reviewing this collection of information. Send comments regard<br>Headquarters Services, Directorate for Information Operations and<br>law, no person shall be subject to any penalty for failing to comply | ling this burden estimate or any other aspect of thi<br>Reports (0704-0188), 1215 Jefferson Davis Highw | s collection of information, inc<br>ray, Suite 1204, Arlington, VA | luding suggestions for reducing<br>22202-4302. Respondents sho | g this burder to Department of Defense, Washington<br>uld be aware that notwithstanding any other provision of | | | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | 3. DATES COVERED (FROM - TO) | | | | 29-04-1998 | Briefing | fing x: | | xx-xx-1998 to xx-xx-1998 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | POSIX/AOS Delta Document | | | 5b. GRANT NUMBER | | | | Unclassified | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | Royster, Jr., curtis; | | | 5e. TASK NUMBER | | | | Rodriguez, Minerva; | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME AND ADDRESS DISA, Center for Standards xxxxx | | | 8. PERFORMING ORGANIZATION REPORT<br>NUMBER | | | | xxxxx, xxxxxxx | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME AND ADDRESS | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Open Systems Joint Task Force (OSJTF) | | | 11. SPONSOR/MONITOR'S REPORT | | | | 1931 Jefferson Davis Highway | | | NUMBER(S) | | | | Crystal Mall 3, Suite 104 | | | | | | | Arlington, VA22202 | | | | | | | 12. DISTRIBUTION/AVAILABILITY S | STATEMENT | | | | | | APUBLIC RELEASE | | | | | | | , | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | See Report. | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION O | | | | ESPONSIBLE PERSON | | | | OF ABSTRACT | | | osd.mil/osjtf/library/library_alpha.ht | | | | Public Release | OF PAGES | | | | | n=non= | | 12 | lfenster@dtic.mi | | | | a. REPORT b. ABSTRACT c. Th | | | 19b. TELEPHO | <b>_</b> | | | Unclassified Unclassified Uncl | assified | | International Area C<br>Area Code Telephor | | | | | | | 703767-9007 | ie ivallibei | | | | | | DSN | | | | | | | 427-9007 | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39.18 # **Background** - Background: JSF, OS-JTF, DISA (AJPO), and USAF Wright Lab funded Hughes to evaluate and determine the suitability of the POSIX and AOS APIs, and Ada 95 features for real-time embedded software - Areas of Interest: availability, performance, security, and supportability tradeoffs - Provide a Delta Document comparing POSIX, AOS and Ada 95 (1996 - 1997) - Received Funding to pursue implementation of the Delta Document Findings (1998) - The Delta Document provides information needed to decide if POSIX is feasible in real-time military avionics? ### The Delta Document Flow # **SAE-AS5 OS API WG** Requirements # **API Comparison** - •17 Functional Areas - •Based on fulfilling 75% of The Requirements in a Functional Area ### Requirements- - •277 Total Requirements - •17 Functional Areas - •Failed, Unknown, and Not Applicable Req's not Counted As Fulfilled # Category 1: POSIX Meets The Requirements #### **Requirements:** - Synchronization - Task Control - Timer Services - •File Management #### **Number of Requirements:** •60 Total Requirements ### Findings: **POSIX: Minor Modifications needed to:** - Synchronization - Task control - Timer Services - •File Management #### **Recommendations:** - •Present List of Minor Changes to POSIX Real-Time Working Group. - **Example: Semaphores as Notification Mechanism.** - Write PAR. Implement Changes into Real-Time Standard. - •Evaluate the Four POSIX Military Profiles For Avionics Feasibility. # Category 2: POSIX Nearly Meets Requirements ### Requirements: Communication #### **Number of Requirements:** •59 Total Requirements ### Findings: - •The POSIX Capability for the majority of Communication was Unknown at the Time of The Evaluation. - •NOTE: Need to review the POSIX Distributed Communication Standard #### **Recommendations:** - Compare Distributed Comm with Delta Document requirements - -Recommend The Implementation of Ada Bindings of Any Relevant Requirements. # Category 3: POSIX Should Address #### Requirements: - > Program Support > Data Security - > Memory Mgmt > Input Output - > Data Conversion > Fault Mgmt - >Non-Operational Support #### **Number of Requirements:** •108 Total Requirements #### Findings: - Significant Deficiencies Found in: - Program Support - Data Security - Memory Management - Input Output - Data Conversion - •Fault Management - Non-Operational Support #### **Recommendation:** - •Present The Missing Requirements to The Real-Time Working Group. - •Get a Consensus on The Needed Requirements & Implement - •Migrate Any Requirements That have not Been Agreed-on to Category 4. # Category 4: POSIX Should Not Address #### Requirements: - •Special Devices > Configuration - •Built-In Test > Instrumentation - Bootup / Initialization / Shutdown - Reinitialization #### **Number of Requirements:** •50 Total Requirements #### Findings: - Significant Deficiencies Found in: - Special Devices - Configuration - •Built-In Test - Instrumentation - Bootup / Initialization / Shutdown - Reinitialization #### **Recommendation:** - •Present The Missing Requirements to The Real-Time Working Group. - •Get a Consensus on The Requirements. - •Ask JSF OSA to Define an API for Avionics Specific Requirements. # **Raytheon** Ada's Real Time Capabilities (F-14) (F-15) (F-18) Others (B-2) (Commanche) # The Trend in Application Programming I/Fs (API) #### Ada + POSIX Real-Time Functionality Lacking in OS, POSIX, and Ada Considerable Overlap in OS, POSIX, and Ada #### Ada + POSIX High Order Functionality in Ada General OS Functionality in POSIX Hardware Specific Functionality in RTOS ### **FY98 Planned Tasks** - Task 1: Support The OSJTF Test Suite Industry Wide Certification Program. - » Beta Test - » Conformance Statement Questionnaire - Task 2: Support POSIX Real-Time Standard. - » Bring Delta Doc findings to RT System Services WG - » Write PARs and participate in WG - Task 3: Update the Delta Document and provide to JSF. - » Update Delta Doc to include RT Distributed Communication - » Provide to JSF for DII/COE RT consideration